[image: image1.png]

MR. BROOKS
PRODUCTION NOTES

Los Angeles Publicity Contact
The Angellotti Company

Karen Paul

818.506.7887

kplucente@aol.com

Los Angeles Publicity Contact

MPRM

Michael Lawson

Ariana Nash

323.933.3399

mlawson@mprm.com
anash@mprm.com

New York Publicity Contact

Falco Ink

Steven Beeman

Shannon Treusch

212.445.7100

stevenmbeeman@falcoink.com

shannontreusch@falcoink.com
MGM Publicity Contact

Kristin Borella

Dayna D’Itria

310.449.3118

kborella@mgm.com
dditria@mgm.com
KEVIN COSTNER

DEMI MOORE
DANE COOK

and

WILLIAM HURT

MR. BROOKS

MARG HELGENBERGER

RUBEN SANTIAGO-HUDSON

DANIELLE PANABAKER

Executive Producers

SAM NAZARIAN

ADAM ROSENFELT

MARC SCHABERG

THOMAS AUGSBERGER

Produced By

JIM WILSON

KEVIN COSTNER

RAYNOLD GIDEON

Written By

BRUCE A. EVANS & RAYNOLD GIDEON

Directed By

BRUCE A. EVANS
Release Date: Domestic, June 1, 2007 (wide)

Rating: R

Running Time: 120:00
MR. BROOKS

CAST

Mr. Brooks

KEVIN COSTNER

Tracy Atwood

DEMI MOORE

Mr. Smith

DANE COOK

Marshall

WILLIAM HURT

Emma Brooks

MARG HELGENBERGER

Hawkins

RUBEN SANTIAGO-HUDSON

Jane Brooks

DANIELLE PANABAKER

Nancy Hart

AISHA HINDS

Captain Lister

LINDSAY CROUSE

Jesse Vialo

JASON LEWIS

Jesse’s Lawyer

REIKO AYLESWORTH

Thorton Meeks

MATT SCHULZE

Sunday

YASMINE DELAWARI

Atwood’s Lawyer

MICHAEL COLE

Master of Ceremonies

JIM FARNUM

Dance Couple

MEGAN BROWN

ROSS FRANCIS

Detective Carfagno

KIT GWIN

Detective Smolny

MARCUS HESTER

Crime Lab Technician

JAMIE McSHANE

Flight Attendants

LAURA BAILEY

JON PAUL BURKHART

AA Leader

MATTHEW POSEY

Summons Server

BRANDON OLIVE
Vaughn

ROSIE CAFARELLI

ER Doctor

BEN GLASS

Pick-Up Driver

KANIN HOWELL

Roger

STEVE COULTER

Mr. Clifford

STEPHEN MICHAEL AYERS

Detective

MARK SCARBORO

Cop

BRAD L. EVANS

Box Plant Manager

DAVID GIBBONS

On Plane Flight Attendant

 JASA ABREO

Japanese Client

ROMMEL SULIT

Police Officer

PHILLIP DE VONA

Stunt Coordinator

NORMAN HOWELL

STUNTS

TRACI KEEHN DASHNAW

CHAD RANDALL

THIRL HASTON

CYNTHIA RANDALL

KANIN HOWELL

KARIN SILVESTRI-COYE

PATRICIA HOWELL

RONN SURELS

DAVE HUGGHINS

MARK THOMASON

HENRY KINGI

AVERY WHITE

BONI YANAGISAWA
CREW

Directed By

BRUCE A. EVANS

Written By

Bruce A. Evans &
Raynold GIDEON

Produced By

Jim Wilson

Kevin Costner

Raynold Gideon
Executive Producers

Thomas Augsberger

Sam Nazarian

Adam Rosenfelt

Marc Schaberg

Director of Photography

John Lindley, ASC
Production Designer

Jeffrey Beecroft

Editor

Miklos Wright

Music By

Ramin Djawadi

Costumes Designed By

JUDIANNA MAKOVSKY

Casting By

Mindy Marin, CSA
Unit Production Manager

TODD LEWIS

First Assistant Director

ERIC HAYS

Second Assistant Director

HOPE GARRISON

Sound Design

EMILE RAZPOPOV

Associate Producer

Robin Jonas
Co-Executive Producer

Malcolm Petal
Art Director

WILLIAM LADD SKINNER

Set Decorator

ANNE KULJIAN

Leadman

JOE CONENNA

Set Decorator Buyer

ELLEN KERR

Art Department Coordinator

DAWN SEVERDIA

Graphic Artist

SCOTT PURCELL

Art Production Assistant

CHRISTOPHER CROUCH
“A” Camera Operator

LAWRENCE KARMAN

“A” Camera First Assistant

GREG IRWIN

“A” Camera Second Assistant

JERRY PATTON

“B” Camera First Operator

TED CHU

“B” Camera First Assistant

PETER ROOME

“B” Camera Second Assistant

CAROLYN HUFSTETLER

Camera Loader

MILAN “MIKI” JANICIN

Camera Production Assistant

AMANDA BRUCE
Make-Up Department Head

FRANCISO X. PEREZ

Make-Up Assistant Department Head
DENNIS LIDDIARD

Make-Up for Ms. Moore

ERIN AYANIAN

Make-Up Artists

GLORIA BELZ

KRYSTAL KERSHAW

LAUREN THOMAS

Make-Up Prosthetics Created by

STICKS & STONES
Hair Department Head

JANICE ALEXANDER

Key Hair Stylist

TERRY BALIEL

Hair Stylist for Ms. Moore

TARA SMITH
Hair Stylists

FRANK PARRISH

SCOTTI H. REEDER
Script Supervisor

FAITH CONROY

Still Photographer

BEN GLASS

Sound Mixer

STEVE C. AARON, CSA
Boom Operator

JARRED WATT

Cable

ED MENASHY

Production Coordinator

S. J. “JOJO” FIEGER

A.P.O.C.

KAREN BOSMA

2nd 2nd Assistant Director

TOMMY MARTIN
Casting Associates

KARA LIPSON

RUSSELL SCOTT

Location Casting

LISA MAE FINCANNON, CSA
CRAIG FINCANNON, CSA
SHANNON DEANTONIO

Extra Casting Coordinators

LIZ COULON

RYAN GLORIOSO
Costume Supervisor

BILL EDWARDS

Key Set Costumer

NISA KELLNER

Set Costumers

SUSAN BOLT

CLAIRE BREAUX

Additional Costumer

QUINTIN BELL
Gaffer

JOHN VECCHIO

Rigging Gaffer

STEPHEN F. BEASLEY

Best Boy Electric

JOE GUERINO

Rigging Best Boy

BARRY SMITH
Electricians

JOE IVERSON

LARRY COTTRILL

ELIAH M. EVERHARD

KEVIN GASDIK

JAHOON KOO

DANIEL TKACZYK

BRAD MARTIN

STEVE ZEIGER

Rigging Gaffer

TOMMY HINSON
Key Grip

DAVID L. MERRILL

Rigging Key Grip

CHAND BARROW

Best Boy Grip

EARL PERQUE

Rigging Best Boy

MARVIN HAVEN

Dolly Grips

CARLOS GALLARDO

KENNY KING
Grips

SEAN FISHER

BILL MERRILL

DANIEL RECTOR

JAMES SELPH

BILL CARRIER

ROWLAND EGERTON

JEROME MILLER, JR.

ADAM MITCHELL
Property Master

DWAYNE GRADY

Assistant Property Master

ERICK GARIBAY

Assistant Property

CHRIS LANE
Construction Coordinator

RANDALL S. COE

Construction Foremen

DANIEL A. COE

JOHN SEAY

Labor Foreman

GEORGE J. SANCHEZ, JR.

Scenic Foreman

JOHN R. THOMAS

Construction Buyer

EVERETTE EGLIN

Construction Production Assistant

JULIE GUEYDAN

Construction Medic

LELO LAVONNE DOANE
Construction Gang Bosses

GERALD A. LAJUANE

HUBERT T. MITCHELL

MARVIN PERRY

Construction Prop Makers

A. RUSSELL AMDAL

ZACKARY AYMANI

JOHN BLANCHARD

LLOYD BURKE

DEMIAN ROBINSON

TIM TILLMAN

JASON WILSON

RUSSELL WILSON
Lead Scenic

RICK RIGGS

On Set Dresser

CHAD DAVIS

Set Dressers

KENNETH BRYANT

PATRICK FUHRMAN

FRANK HENDRICK

ALAN PORTER

ERIKA RICE

MICHAEL A. SHAPIRO
Standby Painter

WILLIAM GAMBLE

Painters

GREG GOTT

JOEY RIGGS

JOAQUIN SANCHEZ

PENNY THOMAS
Location Manager

GARY HUCKABAY

Assistant Location Manager

STEPHEN FINDERS

Location Assistants

ROBERT M. DONALDSON

JASON PICKERING

JASON REPPERT

Location Production Assistant

LAUREN VON HUENE
L.I.F.T. Executive

KIM ANDERSON

Production Accountant

KAREN EISENSTADT

First Assistant Accountant

LISA SHILLINGBURG

Payroll Accountant

STEVE TROMBATORE

Second Assistant Accountant

JERRI WHITEMAN

Accounting Clerks

TONYA GREENFIELD

VEVI WILSON

Office Production Assistants

VANESSA CURTIS BLOCK

JESSICA M. LEE

RONNIE RANDOLPH

HEATHER LANGENDORFER
Assistant to Mr. Costner

JASA ABREO

Assistant to Mr. Evans & Mr. Gideon
SARAH ASCH

Assistant to Mr. Wilson & Mr. Lewis
BRANDON E. E. JAMES

Assistant to Ms. Moore

HUNTER REINKING

Assistant to Mr. Hurt

CHRISTOPHER WARE

Set Production Assistants

BECKY CHIN

MIKE DE LA VINA, JR.

CALI POMES
Special Effects Coordinator

JACK LYNCH

Special Effects Foreman

BOB TREVINO

Special Effects Technician

JEFF WOODREL

Visual Effects Supervisor

PATRICK McCLUNG
Storyboard Artists

RUDOLFO DAMAGGIO

DAN SWEETMAN

Forensic Photos

JEFFREY BEECROFT

Video Assist

DAN FURST

Behind The Scenes Video

DAVID CHRISTOPHER BROWN
Set Medic

JAMES ROBERT JEREZA

Catering by

LOCATION CATERING

Craft Service

DEREK HURD

ALLAN JONES

Transportation Coordinator

WELCH LAMBETH

Transportation Captain

CHARLIE WRIGHT

Transportation Co-Captain

PAUL DAVIS

Picture Car Co-Coordinators

TOM MOORE

CINDI RANDALL

Transportation Office Coordinator

CHRISTY M. ZELLER

DRIVERS

TRUTH BYRD

GERALD HARDY

FELICIA BEDINGFIELD

CONNIE HERRING

DAVID BELL

SHELIA MATHIS

DONALD BINDER

AARON MOORE

JOSEPH COMEAUX

JUSTIN NANCE

DENNIS COOK, JR.

HENRY PAYNE

TAYLOR CROMARTIE

JOSEPH PELLICCIO

THOMAS CULPEPPER

BUDDY PINE

RUSSELL DAVIS

MIKE WESTRA

VINCE DE AMICIS

ROBERT WILSON

RANDY DUPLECHINE

CHARLES WHITAKER

ROGER GRAHAM

STAND-INS

Kevin Costner

MARK THOMASON

Demi Moore

LAURA KILLIAN

Dane Cook

LUKE SEXTON

William Hurt

JAMES MOORE

Marg Helgenberger

JAMIE BAREMORE

Danielle Panabaker

HOPE GILMORE

2nd UNIT

Director

NORMAN HOWELL

First Assistant Director

DAVID TICOTIN

Director of Photography

AMY VINCENT

1st Assistant Camera

PETER GREEN

2nd Assistant Camera

NATE BORCK

Gaffer

VIC KEETLY

Key Grip

WELLS SMITH

Dolly Grip

MICHAEL SMITH

AERIAL UNIT

Director of Photography

RALPH MENDOZA

Space Cam

JOSE DELEON

Pilot

BRUCE BENSON

POST PRODUCTION

Associate Editor

MARK GILLARD

First Assistant Editor

KEVIN WRIGHT

Post Production Supervisor

CHRISTOPHER KULIKOWSKI

Element Films Business Affairs

SCARLETT PETTYJOHN

Post Production Accountant

LORRAINE EVANOFF

Post Production Assistants

SHANE McCLOSKEY

KATIE McMILLAN

Technical Support

GORM van LINGEN

VISUAL EFFECTS

Production Company

SWAY STUDIOS

Creative Supervisor

MARK GLASER

Executive Producer

MIKE PARDEE

Producer

CASSANDRA KHAVARI

Production Coordinators

JOYCE PAN

DAUGHN WARD

Production Assistant

CHRISTINE FELMAN

VISUAL EFFECTS ARTISTS

Flame / Comp. Lead

BEN LOORAM

SEAN DEVEREAUX

Compositing

CHRIS BANKOFF

MACIEK SOKALSKI

LAUREN MAYER-BEUG

Roto

EDGAR DIAZ

3D

RICHARD WARDLOW

ROB GLAZER

DEREK SMITH

IT/ Systems

NICK SWARTZ

DENNIS DIAZ

KEVIN BEIER

Supervising Sound Editor

DESSIE MARKOVSKY

Sound Editors

ANDY SNAVLEY

STEVE HOLLENBECK

HARRISON MEYLE

Foley Artist

VINCENT GUISETTI

ADR Mixer

ERIC THOMPSON
Special Sound FX

BENDY MUSIC

ADR Facility

WILSHIRE STAGES

Foley Stage

THE FOLEY ROOM

Pre-Dubs

TURBOSOUND

RESURRECTION AUDIO

Final Dubbing

WILSHIRE STAGES

Re-Recording Mixers

ALEX GRUZDEV

JIM FITZPATRICK

Recordist

PAUL ORDONEZ

Post Production Sound Services

HOLLYWOOD GLOBAL STUDIOS
Special ADR Recording

JOE CAPPELLETTI

KAREN STRASSMAN

RICHARD CANSINO

STEVE BLUM

KAREN HUIE

PHILECE SAMPLER

HENRY HAYASHI

ADDITIONAL ADR RECORDING

Recording / ADR Facility

DIGITAL ONE

ADR Engineer

CHIP SLOAN
Music Supervisor

VICKI HIATT

Music Editor

SHANNON ERBE

Temp Score Music Editor

JOHN FINKLEA

Technical Score Advisor

ROB SIMON

“TRANSGRESSIONS”

Composed by

BURTON C. BELL, RAYMOND HERRERA,

CHRISTIAN OLDE WOLBERS

Performed by FEAR FACTORY

Courtesy of LIQUID 8

“SOLEIL SOLEIL”

Composed by

DAN BROWN, JOANNA SWAN, NICHOLAS PULLIN

Performed by SAN ILYA

Courtesy of EMI VIRGIN RECORDS

“VICIOUS TRADITIONS”

Composed by

FINN ANDREWS

Performed by

THE VEILS

Courtesy of ROUGH TRADE RECORDS

SOUNDTRACK ALBUM AVAILABLE ON [image: image2.png]=
Milaor

Negative Developed by

FOTOKEM

Video Dailies

FOTOKEM

Video Dailies Colorist

KAY KOGAN SIEVERT

Promotions by

LEGACY ENTERTAINMENT
DIGITAL INTERMEDIATE

Digital Intermediate by

PACIFIC TITLE AND ART STUDIO

DI Colorist

MAXINE GERVAIS

DI Editor

AMY TOMPKINS

DI Producer

CINDY BOND

DI Assistant Editor

DAWN LLEWELYN

DI Coordinators

LISA MARKOU

PETER LUONG

Titles and Digital Opticals by

PACIFIC TITLE AND ART STUDIO

Visual Effects Supervisor

DAVID SOSALLA

Executive Producer

JOE GARERI
D/O Artists

DAVID GEOGHEGAN

ALAN DE CASTRO

MATTHEW MELIS

JIM O’HAGAN

CRIS KONG

CHRIS FLYNN

MAUREEN HEALY

MICHAEL BOGEN

OZZIE CARMONA

PATRICK KEENAN

ROBERT MONTGOMERY

D/O Coordinator

JOHN CAMPUZANO
I/O Department

ROSANNA SUMAGAYSAY-AOUDA

RICK KIM

HAN NGUYEN

STEVE LANGIUS

JOHN MORCOS

TRISTAN RAYOS

GREGORY IVENS
Production Business Affairs

LONNIE RAMATI

Completion Bond by

FILM FINANCES, INC.

Clearances by

CLEARANCE DOMAIN

Insurance Provided by

FIREMAN’S FUND

Payroll by

CAST AND CREW

Production Financing Provided by

VERITE CAPITAL ONSHORE LOAN FUND LLC
Cameras by

CLAIRMONT CAMERA

Camera Dollies by

CHAPMAN/LEONARD

Electric Equipment Furnished by

PASKAL LIGHTING
MR. BROOKS

About The Production

“All human beings . . . are commingled out of good and evil.”

-- Robert Louis Stevenson, Dr. Jekyll and Mr. Hyde

Consider Mr. Brooks: A successful businessman, generous philanthropist, loving husband and father, a true pillar of the community. Everyone says, he’s perfect.

Nonetheless, Mr. Brooks harbors a sinister secret—he’s an insatiable serial killer, so lethally clever that no one has ever suspected him—until now.

From Element Films and Relativity Media, in association with Eden Rock Media, comes a Tig Production distributed by MGM Distribution Co., the gripping suspense thriller MR. BROOKS, the story of an otherwise exceptional man divided in two by his unbearable need to kill. Academy Award Winner® Kevin Costner stars as the charming, widely admired Mr. Brooks, whose shocking private life is about to unravel. Demi Moore, Dane Cook, Academy Award Winner® William Hurt, Marg Helgenberger, Ruben Santiago-Hudson, and Danielle Panabaker also star.

Earl Brooks (Costner) has it all: a loving wife (Marg Helgenberger) and devoted daughter (Danielle Panabaker), community standing, and his own thriving business. Mr. Brooks, however, lives another life, unknown to anyone else. He is also the notorious serial murderer branded as The Thumbprint Killer. Though recently inactive, his pathological compulsion is inflamed once again by his cunning, wicked alter ego (Academy Award® winner William Hurt), whom Mr. Brooks faults for his transgressions. But succumbing to one more malevolent urge to murder an unsuspecting couple, Mr. Brooks commits his first mistake--he is observed by a peeping Tom photographer (Dane Cook), who chooses to blackmail him with a bizarre demand. This last crime, though, also unleashes a tenacious detective (Demi Moore) whose own personal crisis drives her furiously to solve the identity of the Thumbprint Killer, putting her on Mr. Brooks’ trail.

Now, for the first time, Mr. Brooks faces the endgame -- unless he can continue to conceal his shocking secret life, and his true identity forever.

MR. BROOKS marks the second directorial effort of Oscar®-nominated screenwriter Bruce Evans (“Stand By Me”) from a screenplay by Evans and his long-time Oscar®-nominated writing partner Raynold Gideon (“Stand By Me”). The producers are Jim Wilson, Kevin Costner and Raynold Gideon. The executive producers are Thomas Augsberger, Sam Nazarian, Adam Rosenfelt and Mark Schaberg. The film stars Kevin Costner, Demi Moore, Dane Cook, William Hurt, Marg Helgenberger, Ruben Santiago-Hudson, and Danielle Panabaker.

Crafting MR. BROOKS’ dual worlds of light and dark is an accomplished behind-the-scenes team that includes director of photography John Lindley (“Reservation Road,” “Field of Dreams”), editor Miklos Wright (“Open Range,” “Dirty”), Academy Award® and Tony nominated production designer Jeffrey Beecroft (“Dances With Wolves,” “Twelve Monkeys,” “The Game”), three-time Oscar®-nominated costume designer Judianna Makovsky (“X-Men: The Last Stand,” “Seabiscuit,” “Harry Potter and the Sorcerer’s Stone”) and rising young composer and Emmy Award nominee Ramin Djawadi (“Prison Break,” “Ask the Dust”).

ELEMENT FILMS and RELATIVITY MEDIA

present in association with EDEN ROCK MEDIA a TIG production

KEVIN COSTNER DEMI MOORE DANE COOK and WILLIAM HURT

MR. BROOKS

MARG HELGENBERGER RUBEN SANTIAGO-HUDSON

DANIELLE PANABAKER

Casting by MINDY MARIN CSA

Costumes Designed By JUDIANNA MAKOVSKY

Music by RAMIN DJAWADI
Editor MIKLOS WRIGHT

Production Designer JEFFREY BEECROFT

Director of Photography JOHN LINDLEY, ASC
 Executive Producers SAM NAZARIAN ADAM ROSENFELT MARC SCHABERG

Executive Producer THOMAS AUGSBERGER

Produced by JIM WILSON KEVIN COSTNER RAYNOLD GIDEON

Written By BRUCE A. EVANS & RAYNOLD GIDEON

Directed by BRUCE A. EVANS
A MURDERER WHO BREAKS THE MOLD:

THE ORIGINS OF MR. BROOKS

The unsettling question of how a charismatic neighbor, business associate and family member can harbor within a cold-blooded killer has long confounded society – and inspired writers and filmmakers to take audiences into darkly fascinating and suspenseful worlds where they’ve never been before. With MR. BROOKS comes a fresh twist in the tale of how one man can lead a double life of both magnificent success and gruesome crime. Is Mr. Brooks a fantastic guy you’d be proud to call your friend -- or is he a twisted killer you definitely don’t want to run into on the wrong dark night? At once seductive and deadly, upstanding and beyond the pale, Mr. Brooks is so compelling and terrifying precisely because he is both.

“The thing about Mr. Brooks is that he could very well be someone you know,” says director Bruce Evans, who co-wrote the film’s screenplay with his long-time partner Raynold Gideon. “We all have our dark side, but Mr. Brooks acts on his to an extreme. He’s the guy you think wouldn’t harm a fly, who truly loves his family and has a wonderful life by all standard measures, but also he has a very grave compulsion he cannot fix.”

For nearly everyone involved in the production of MR. BROOKS, the film’s intensely dark drama and suspense represented a major departure. This was true from the start, as Evans and Gideon – who are best known for their Oscar®-nominated screenplay for the now-classic coming-of-age story “Stand By Me,” as well as such hit comedies as “Jungle 2 Jungle” and the sci-fi romance “Star Man” – set out to tackle a story unlike any other they had ever attempted.

Says Gideon: “We’re usually associated with family films; but we had wanted for a while to delve into a darker story. We both thought addiction was an interesting area, which led us to the question of what would be the worst addiction possible -- and to the idea of a man who is literally addicted to killing people, who gets off on it, who can’t stop the cycle, even though he would like to stop putting his family in jeopardy.”

Thus was born Mr. Brooks and with him sprang to life his alter-ego, Marshall – Mr. Brooks’ most unspeakable thoughts and urges made manifest as a kind of evil “imaginary friend.” Evans says: “Marshall is that voice we all have in our heads that says ‘go ahead, be bad, it’ll be fine, it’ll be fun’ and the character gave us a way to visualize that.”

With this original route inside the immoral madness of a killer’s head, Evans and Gideon were able to explore Mr. Brooks’ descent into his own worst nightmare, as he finds himself being chased by both a detective and a disturbing young “fan,” while facing the possibility that the ghastly truth about him will finally come out – and destroy his family.

Popular culture and classic films have long depicted the serial killer’s warped reality – including such works as the Hannibal Lector series, the Zodiac killer films, “The Boston Strangler,” “The Talented Mr. Ripley,” “Strangers on a Train,” “Seven,” “Psycho,” the Jack the Ripper films, and the recent conscience-stricken killer on the acclaimed Showtime series “Dexter,” among many others-- Evans and Gideon saw that the story of Mr. Brooks could break new ground. His crimes are distinctive, as Mr. Brooks carries out a kind of eerie courtship with his victims, carefully choosing them, following them, learning about their habits and lifestyles, and then experiencing pure exhilaration as he consummates the “relationship” in grisly, but efficiently planned murders.

“Earl Brooks is not a standard serial killer,” says Evans. “We always thought of him as a man who has a genius for reading other people, who is always the smartest guy in the room. It’s what has made him so successful as a businessman and as a husband – that he knows what other people are thinking. And it’s this same skill that makes him so successful as a killer. He can read his victims and he can read the police investigators and he’s always one step ahead of everybody, which is part of the feeling to which he’s addicted.”

Yet, the fact that Mr. Brooks is perceived as so noble and righteous inside his community also seemed to strike close to a reality that has mystified many in popular culture. “You will often see in media accounts of killers statements like ‘he was such a nice guy,’ or ‘he could be so charming,’” notes Evans. “Even the BTK Killer [Dennis Rader] was a church deacon. Sometimes people can hide the dark side of themselves from everyone and I think that’s part of what intrigues us about these kinds of characters.”

As the story of Earl Brooks unfolded, the writers themselves were taken aback by the wild curves in direction it took. “We like to write in a very organic way where the surprises keep coming,” notes Gideon. “One of the surprises for us was Marshall suddenly coming into the story to voice all of Mr. Brooks’ unspoken fears, delusions, angers and misconceptions – becoming, in effect, his survival instinct. And this was also true with Mr. Brooks’ daughter. We didn’t really know who she was until we started to wonder – why has Jane dropped out of school? That led us in some very interesting directions.”

The tone of the screenplay also evolved organically, taking on aspects of both black comedy and stylish film noir that play off one another. “The comedy comes out because it’s the way that Ray and I view life,” says Evans. “I think we both see that we’re all riding on the edge of the abyss and yet life is also really funny. No matter how dark things get, there’s always flashes of humor.”

Intrigued at every turn by Mr. Brook’s next move, Evans and Gideon found themselves writing at top speed, finishing the screenplay in just ten weeks. Even as they were writing, they began to envision the actor they’d most love to see in the role of Mr. Brooks – and it was always Kevin Costner. The duo thought he would be so perfect precisely because he would be playing so completely against type.

 “Kevin is perceived as such a hero, a romantic hero and an action hero, and that’s the kind of guy we wanted,” explains Evans, “a charismatic hero type who draws you in and then suddenly shocks you with this completely opposite side.”

At first, the idea of Costner starring as Mr. Brooks was little more than a pipe dream, especially because Evans was hoping to make this film his sophomore directorial effort. But boldly going after the long shot, Evans and Gideon gave their completed screenplay to mutual friend Kevin Reynolds, who, impressed with the story, in turn agreed to get it into the hands of Costner. The ensuing wait would be epic as reports came back of Costner being away, of Costner not getting the script, of Costner losing the script. But then came the call that would change everything.

“The call came in and the voice said, ‘Hi, this is Kev,’” recalls Gideon. “I said ‘Kev who?’ He said, ‘Kevin Costner – why don’t you drop by the house so we can talk about this script.”

That long-awaited meeting led to more conversations and, ultimately, Costner jumped in with both feet, committed to not only starring in the picture but also producing it independently. Says Costner of his initial reaction: “The story is dark, it’s smart and you laugh ten times out loud despite or because of the scariness. I thought it was a really compelling tale created out of a very hard subject.”

He continues: “I was taken aback by how good the writing was and what an interesting window it gave into a serial killer’s life. It didn’t let Mr. Brooks off easy, but it provided a really intriguing view into a despicable man’s inner mind. It really rode the razor’s edge.”

Also coming on board with Costner was producer Jim Wilson, who co-founded Tig Productions with Costner and has produced many of Costner’s films, including the Oscar®-winning “Dances With Wolves,” “The Bodyguard,” “Wyatt Earp” and “Message in a Bottle.”

At first, Wilson was surprised by the subject matter, but the script and the idea of a radical departure for Costner excited him. “It was certainly an unusual role for Kevin,” Wilson admits. “I remember asking him ‘are you sure you want to do this’ and he assured me that he really did. When I read the script, I thought it was an incredible page-turner and I liked that it was more than just a thriller, that it looked at the struggle of conscience, and the failure of conscience, at the heart of Mr. Brooks. Most of all, what I loved was the unpredictability -- that it’s a story about a murderer that doesn’t go in any of the standard directions. Even though he’s a villain, Mr. Brooks is like an onion with a zillion layers. You really want to know more about who he really is and what makes him tick.”

Says Bruce Evans of working with Wilson: “He’s the kind of producer who is so interested in making a good movie that he will hold your feet to the fire to get it. He had a wonderful sense of what the film was about and he gave us a lot of room to make it the best it could be.”

The producers, in order to make their vision come to life, partnered with Los Angeles-based Element Films, one of the leading, new independent film financing and production companies headed by Sam Nazarian and Adam Rosenfelt. Element had previously produced a slate of independent films starring such actors as Edward Norton, Ryan Reynolds, Laurence Fishburne, Ryan Phillippe, Brendan Fraser, Michael Keaton, et al.

A SCREEN HERO EXPLORES A TWISTED KILLER:

KEVIN COSTNER MAKES A DEPARTURE WITH MR. BROOKS

Ultimately, Evans knew that the key to making the film would lie in finding an exceptionally talented cast willing to “dip their toes into some rather eerie waters.”

Says Raynold Gideon: “All of these talented actors came along, took our blueprint and created a cathedral.”

There were many reasons that Bruce Evans and Raynold Gideon imagined Kevin Costner as MR. BROOKS from the start. First and foremost was the chance to subvert his charm, looks and reputation, as an unassailable screen hero in a way they knew would ratchet up the tension in their thriller. But it was also an opportunity to showcase, in an unexpected way, the acting skills that Costner has demonstrated in such diverse roles as the Civil War Lieutenant who befriends a Sioux tribe in “Dances With Wolves”; the hardened kidnapper who connects with his young captor in Clint Eastwood’s “A Perfect World”; the iconic title hero of Lawrence Kasdan’s “Wyatt Earp”; the once-great baseball star who falls for an embittered woman in Mike Binder’s “The Upside of Anger” and most recently, the aging Coast Guard rescue swimmer facing his legacy in Andrew Davis’ “The Guardian.”

“I’ve always thought of Kevin as someone very capable of surprising audiences,” says Evans, “and I don’t think he’s gotten enough credit yet for what a skilled actor he is. But, as a former actor myself, I know how hard what he does is. He doesn’t hide behind tics or mannerisms and or large brush-strokes. He is much more subtle than that – which is where his power to really take a role like this and run with it comes in.”

Costner fearlessly dove into the role from the moment he committed to it. Says co-writer and producer Gideon: “Kevin set the bar very high from the first day of rehearsal. His understanding of Earl Brooks really drove the creation of the entire film. Mr. Brooks is a very flawed human being and his crimes are shocking, but he also knows what he is doing is wrong, and the way Kevin brings that internal struggle to the fore is what makes him so fascinating.”

First and foremost, Costner did not want to whitewash the stark truth of who Mr. Brooks is -- a man who fights his inner demons yet returns again and again to the compulsion to kill. Nor could he forget the havoc and heartbreak the character wreaks with his brilliantly planned but gruesomely cruel murders of total strangers. States Costner: “Make no mistake, the places Mr. Brooks goes are indefensible and despicable, but what makes him so interesting is that he has this other pressure on him that you don’t usually get to see in a killer – there’s a conscience beating at him.”

Costner was profoundly horrified at times by the thoughts and deeds of Mr. Brooks, but that’s also what made this role such an irresistible and intense challenge as an actor. “For the part of Brooks that is most depraved, I really had to use my imagination,” the actor comments. “There was no other way to understand that kind of drive to kill other people. But when he’s conducting his business or taking care of his family or even trying to understand himself, I could relate in some way to those things, and I tried to humanize those moments.”

Indeed, for Costner, the only way in to Earl Brooks’ savage soul was through the only two things he really cares about: his family and the company he built, neither of which he wants to lose now that he is under the unthinkable threat of getting caught by a tenacious detective. “There’s something very genuine about that side of him that is truly in love with his wife, his daughter, his house and his business – but you never can forget that is also what allows him to be the successful killer that he is,” he says.

As for why Mr. Brooks’ family don’t see, or perhaps don’t want to see, the demons lurking inside him, Costner believes that human nature often allows us to deny the darkness in other people – and that Mr. Brooks takes full advantage of this with his loved ones. “How often do you see someone confronted on TV after a murder, the wife or mother who says: ‘He couldn’t have done that. I never saw that side of him’?” That’s why it’s not that far of a stretch to believe someone like Mr. Brooks could get away with these terrible murders. He’s a very precise guy and he keeps his life perfectly compartmentalized,” explains Costner. “He’s always found a way to maintain that. But now, a Pandora’s box is about to open with his daughter and other situations he never could have seen coming.”

In producer Jim Wilson’s eyes it’s precisely the very human qualities which Kevin Costner brings to this monster of a man that makes the character one of the of most chilling serial killers yet seen on screen – one who digs deep into our worst fears about what the most charming and alluring people we know around us might be hiding.

“Here you have this dashing, charismatic man in Kevin Costner, but you start to peel away his layers and realize that he has a terrible, unstoppable addiction to killing,” sums up Wilson. “In Kevin’s performance, with every single scene there’s another layer of Mr. Brooks that we see. I think it’s as complicated and multi-layered a character as he has ever played. “

A COP AS OBSESSIVE AS THE KILLER SHE’S CHASING:

DEMI MOORE IS DETECTIVE ATWOOD

In the wake of his latest horrific crime – this time the murder of two lovers in the throes of passion -- Mr. Brooks faces a nemesis almost as savvy as he is: the tough-minded Detective Atwood. She pours herself into finding the serial killer because, on the heels of a brutal divorce, she herself has nothing else left. The two characters become as mirrors to one another: the amoral criminal and his impassioned chaser, each seeking to be free of their demons and start anew.

“What I love about Detective Atwood is that she is really the motor of the movie and you rarely see a woman in this role as the chaser of a killer,” says Bruce Evans. “To have Demi Moore take on this role of a cop who is just as smart as the brilliant murderer she is after was a thrill. She formed such a bond with Kevin and Dane Cook and they really brought so much more to their characters than I could ever have imagined.”

Moore’s recent films have taken her in diverse directions, ranging from the ensemble drama “Bobby” to the action of “Charlie’s Angels 2: Full Throttle.” She first heard about MR. BROOKS directly from Kevin Costner when Ashton Kutcher was working with him on “The Guardian.” “Kevin was always talking about MR. BROOKS, about how he was going to play a serial killer and he was really trying to explore who this guy was. Even then, there was something very dynamic about his enthusiasm for it that really struck me,” Moore recalls.

It wasn’t until months later that the filmmakers approached Moore formally and sent her a script. “When I read it, I immediately understood Kevin’s passion for the material,” she continues. “The script exhilarated me and frightened me at the same time. I thought it was very smart and filled with characters who have depth.”

Like everyone who encounters the character of Mr. Brooks, Moore found him very provocative. “I think he sort of embodies our greatest fear – that the normal person in front of you could actually have bodies in the basement,” she says. “The way Kevin plays him he’s so likeable and relatable – he’s a father, a husband, a friend -- but look at what he’s really out there doing in the world.”

Moore was equally drawn to Detective Atwood – in part because the character is so counter to her own personality. “There was something very attractive to me about how volatile and impulsive she is,” says the actress. “The rage Atwood has is something that I personally don’t like, which made it very exciting to have to tackle her. I’m more of a person who is comfortable being sedate and being in control of my emotions. So I felt the role brought up a level of fear in me that was good. It was that fear of who she is and how she is in the world that really made me want do it.”

As she began to explore Atwood further, Moore began to see her as someone who has just about reached emotional rock bottom – and, in that way, is not all that different from the murderer she is hunting. “She’s really someone whose life is a complete disaster on every level so her only savior is work. She has all this pent-up frustration and her fuse is very short but I think that all of this volatility is really a sign of somebody who’s in pain,” she continues. “It’s an interesting parallel with Mr. Brooks. They’re both dealing with a lot of pain, but they find opposite outlets for it. It’s intriguing that what separates the cop from the criminal psychologically can be a very fine line.”

Another unexpected element that attracted Moore was how the film’s dark themes are laced with sudden flashes of humor. “One of the beautiful things in the writing of this movie is that there is a lot wit and irony and nothing is approached as black and white,” she says.

In preparing for the role, Moore admits she had an unusual jump-start. “I’m an avid watcher of shows like ‘Forensic Files’ and ‘The Investigators’ and truly hold a fascination for the arts of deduction. It’s really one of my guilty pleasures,” she admits. “I’m intrigued by this kind of work – by the combination of the physical aspects as well as the intellect and intuition, and of course, the science of breaking down the details.”

Moore had already studied various elements of forensics and investigation at the FBI Academy in Quantico for a previous film and, even on the set, she was reading case histories of killers for any additional insights.

Her authenticity riveted the cast and crew on the set. “We really needed a significant actress who could bring all the strength and angst that go with this character, and Demi really came to our rescue,” sums up Kevin Costner.

THE UNWANTED PROTEGE:

DANE COOK IN A SURPRISING ROLE AS MR. SMITH

Ironically one of the reasons Demi Moore was initially interested in MR. BROOKS was the chance to work with Costner – yet their characters are usually playing cat-and-mouse. Instead, she mainly interacts with Mr. Brooks’ unexpected new “protégé,” the inept, out-of-his-league blackmailer, Mr. Smith, played with riveting verve by Dane Cook. “Dane was really wonderful,” says Moore. “It was great to see somebody bridge into something that is such unfamiliar territory. He brings some of his comedic qualities to the role and yet it’s not about that.”

Cook, who is one of today’s hottest stand-up comics, was an unexpected choice for such a challenging dramatic role, but it was a choice the filmmakers thought was worth the risk – especially after he sent them a videotape of himself in character. “Dane was definitely a wild card,” says Jim Wilson. “Nobody knew quite what he would do with this character because he’s never done anything even remotely like this. But when we all saw his videotape, it was a revelation. He had simply nailed it. I think people will be very surprised.”

Adds Bruce Evans: “Dane is the real discovery of the movie. He was able to go to the edge of craziness with Mr. Smith in a very exciting way. When Dane showed up on the set I saw this guy coming at me with the jacket and the beard and I thought ‘oh my God, Mr. Smith lives.’ He came ready to work and completely channeled the character.”

Cook doggedly pursued the role because he was ready to break out into something entirely new and different. As the photographer and amateur voyeur who catches Mr. Brooks in the act of murder – and tries to turn it into an opportunity to play out his own most wicked fantasies – Cook knew he would be pushed in ways he wanted to be pushed as an actor.

“I’m interested in breaking out into cinematic roles of every size, shape and form, so this was really a chance for me to start doing that,” Cook says. “When I got the script, it was a definite page-turner. It was one of those things where I was racing to figure out what would happen next.”

Cook was freaked out by Mr. Brooks’ secrets, but also is keenly aware that “anytime you’re in a room full of people you know there’s going to be some who have not just a few skeletons in the closet but a whole barnyard full of them,” he says. “But that’s what is so compelling about Mr. Brooks: you realize this guy could be your buddy. He could be your boss. But, look what he really is underneath the facade.”

Most of all, Cook couldn’t resist the challenges of the ordinary-seeming Mr. Smith, who misguidedly sees Mr. Brooks’ sickness and compulsion to kill as merely a game and an adventure. “As I was reading the lines of Mr. Smith, I found myself already picturing how I would do it,” he recalls. “What excited me about Mr. Smith is that he is unwittingly on a path of total self-destruction. Every move he makes is the wrong step. I’m a guy who likes to constantly keep myself on the right path so it was really interesting for me to play someone who’s so completely off the path.”

Once on the set, as he began interacting with Kevin Costner and Demi Moore, the character deepened even further for Cook. “In stand-up comedy it’s all you, but in a movie like this, you’re part of a storytelling puzzle,” he observes. “It was interesting for me to work collectively with all these incredibly talented people while figuring out where Mr. Smith’s story fits into the overall picture.” He continues: “It was especially great for me to experience Kevin’s passion and creativity. He’s also a very funny dude. Even though we were playing such despicable people, the experience we had together was great.”

The key to Mr. Smith for Cook was getting to the core of why he latches onto Mr. Brooks as a mentor. “I think Mr. Smith accidentally witnessed something and it was like, wait a minute, this might be my calling, this might be who I am. For him, Mr. Brooks is like a hero. He has all the knowledge that Mr. Smith wants,” says Cook. “Mr. Smith sees himself as starting off on this great adventure of becoming a killer. But what he doesn’t foresee, is how he’s going to become a part of Mr. Brooks’ journey.”

Another more practical challenge for Cook was having to act in the same scenes as William Hurt playing Mr. Brooks’ alter-ego, without ever reacting to this figment of the character’s imagination. “It was very unusual because I was in a lot of scenes with Marshall – and yet there isn’t one moment of dialogue between us. It could get kind of eerie,” he notes. “At one point, we were doing one of the scenes where William and Kevin are going back and forth and I’m just looking out the window in my own world. Well, suddenly William leaned up and just brushed lightly against me. But because we’re not supposed to exist in each other’s worlds, just that little touch completely jolted me!”

MR. BROOKS’ IMAGINARY FRIEND – OR IS THAT FIEND?

OSCAR® WINNER WILLIAM HURT PORTRAYS MARSHALL

One of the most vital, and unusual, characters in MR. BROOKS is Marshall, Mr. Brooks’ alter ego who exists only in the most shadowy corners of his mind, and reveals the wicked impulses that cause Mr. Brooks to murder strangers. To play Marshall, the filmmakers knew they would need a truly gifted actor – someone who could make the part feel scary and real while also keeping him within the dream-like realm of a figment of imagination. It was Kevin Costner who first brought up the name of Academy Award® winner William Hurt, which whom he had starred in the now-classic “The Big Chill.” “Kevin was adamant that William Hurt would be his perfect alter-ego,” recalls Raynold Gideon.

The reaction among the filmmakers was unanimous. “To have an actor of William Hurt’s caliber take on Marshall was just a thrilling idea,” says Bruce Evans. “When he said ‘yes,’ it brought so much to the film.”

Hurt’s recent work has taken him from the crime kingpin in David Cronenberg’s “A History of Violence” to a founding CIA agent in Robert DeNiro’s “The Good Shepherd,” but Marshall was a role unlike any other – a rare chance to play a psychological demon in the flesh. Hurt was immediately intrigued by Marshall. “He is a pure concoction of Mr. Brooks’ psyche,” he notes. “But I played with the layers of his motivation. Is he simply accommodating Mr. Brooks’ perverse whimsies, or does he have a supernatural motive of his own that takes precedence?”

As for how he prepared to enter a man who is wholly imaginary, Hurt explains the symbiosis with Kevin Costner that was necessary: “I decided that the only way to go about it was just to key off of Brooks’ apparent needs as expressed by Kevin’s work. A lot of it was up to Kevin, so my problem was kind of answered. It was a great exercise as an actor to be so aware of what another actor is doing, to forget ‘yourself’ or lose ‘yourself’ in that, which is really the point of all work.”

Jim Wilson was impressed by how well the two actors synched in both their passion for acting and their work ethic. “They are both very committed actors who do a lot rehearsal -- very intense, true rehearsals,” he explains.

Hurt also notes that while we don’t all have an evil “Marshall” in our heads, we do all have various hidden sides to ourselves who sometimes make appearances. “We all have different voices in our heads, and that’s what Marshall represents in the film: our panel, our inner review board that’s there all the time,” he says.

While Marshall may discourage any introspection on Mr. Brooks’ part, Hurt himself was fascinated by the character’s complexity and inner battles. “He does have this part of himself that is truly sorry about the whole thing,” he observes. “His wrestling with his conscience is really important in this. Then there’s the whole introduction of his daughter and the notion of repetitions through the generations, of karma. I think where the crucible really lies for Mr. Brooks is in his relationship with his child.”

ALL IN THE FAMILY: DANIELLE PANABAKER AND MARG HELGENBERGER AS THE CONFLICTED DAUGHTER AND LOVING WIFE

Playing Mr. Brooks’ prized, only daughter is rising young actress Danielle Panabaker (“Shark,” “Sky High”), in what is by far her most adult role to date. Vying against dozens of other up-and-coming actresses, Panabaker won the role with a standout audition that proved she could go head-to-head with Kevin Costner as the daughter who’s more similar to him than he’d like to admit. Recalls director Bruce Evans: “In her audition, Danielle read the powerful scene where Mr. Brooks asks Jane if he really loves her -- and she just broke our hearts. We knew right then she was Jane.”

Even before she finished the script, Panabaker knew it wouldn’t be easy to see this brutal serial killer as a father, but she relished the challenge. The contrasts between the two sides of Mr. Brooks frightened her, yet also compelled her. “I really didn’t want to stop reading this screenplay,” she says. “There’s something very dark and twisted about the story that also makes it really fascinating.”

She was especially engaged by the fact that Jane, like her father, has a lot more going on behind the privileged surfaces of her life than meets the eye. “There are so many different layers to Jane,” observes Panabaker. “When we first meet her, she’s just coming home from college to see her parents and she’s got all these secrets and worries. Then, she gets more and more interesting as the story goes on.”

Things got even more interesting on the set, as Panabaker worked closely with Kevin Costner to develop a highly unusual father-daughter bond. It was an inspirational experience for the young actress. “Kevin is such a fantastic actor and gave me so many tips I would never have thought of,” she says. “Every time he says something, he brings a whole new depth and a whole new reality to things. For example, the moments of playing with his glasses were all his idea – and they’re so real. It really establishes the connection between father and daughter and is also a little foreboding. It’s typical of how Kevin is always thinking beyond the scene to the bigger picture.”

For Panabaker, the bigger picture of MR. BROOKS is one that will continue to haunt her for a while to come. “It’s definitely one of those movies that even after you’ve left the theatre, you’ll be asking questions and you’ll still be thinking about it a long time afterwards,” she sums up.

Completing Mr. Brooks’ picture-perfect family is the light of Mr. Brooks’ life – his gorgeous, loving wife Emma, who seems completely under his spell. “If Mr. Brooks didn’t have his wife, Emma, he’d probably self-destruct,” says Raynold Gideon. “When he comes home to her it’s all loving and beautiful and that’s what holds him together.”

Starring as Emma is an actress who has risen to international popularity on the hit television crime-solving phenomenon “CSI”: Marg Helgenberger. Like her cast-mates, Helgenberger found that the script kept her up late. “It’s one of the only scripts I’ve read in my life that I really didn’t think I could put down,” she says. “It has style, suspense, thrills and the characters really get under your skin because they are such complicated and tortured souls.”

Perhaps the least tortured soul in the entire story is Emma herself, who in her role as the sexy and devoted wife, manages not to see through her husband’s facade to the darkness and criminal mind within. “Emma is very strong, independent and knows who she is,” observes the actress. “She’s all about her family and she truly believes she has a very happy marriage. Sure, her husband might go off for hours at a time, but there’s a real trust there for her because she feels it’s such a healthy relationship.”

Helgenberger continues: “Yet, I think there’s something else there, whether she’s conscious of it or not, where she knows there’s something wrong, something that her husband is troubled by, but she accepts that as a part of him. He’s the kind of man where you keep peeling back layer after layer and never get to the core, and I think she finds that attractive. There might be questions she doesn’t ask, but I also think this is typical of any long-term relationship where some kind of dysfunction sets in – where you settle into a certain routine in your day-to-day relationship and don’t push the edges.”

Working with Kevin Costner made the experience even more exciting. “Kevin is someone who really enjoys the craft of filmmaking, of telling stories, of creating real characters -- and it was a great to work with somebody for whom you have so much admiration,” she says. “He also has a very interesting combination of laid-back boyishness mixed with searing intensity which I find very intriguing.”

Costner was equally impressed. “While Marg might not be a surprise to audiences who know her, she was a real surprise to me because I really appreciated her acting and how beautifully she embodied the good wife,” he says.

Helgenberger notes that the character of Mr. Brooks out-does most of the criminals she chases after on “CSI.” “Mr. Brooks is always one step ahead of the cops,” she says. “In the six years I’ve been on ‘CSI,’ I don’t think I’ve ever encountered anybody as brilliant or who thought out his crimes so well. But Mr. Brooks is also more than just the ultimate bad guy. He’s more complex and interesting than that.”

THE TWO WORLDS OF MR. BROOKS:

ABOUT THE FILM’S DESIGN

To take audiences into Mr. Brooks’ two worlds of bright surfaces and dark motives, director Bruce Evans early on developed a distinctive visual design for the film. He forged extensive, scene-by-scene storyboards and recruited a team of highly creative craftsmen including director of photography John Lindley, who previously worked with Kevin Costner on “Field of Dreams” and photographed the influential cult thriller “The Stepfather,” Academy Award® nominated production designer Jeffrey Beecroft who has demonstrated his originality on such films as “Dances With Wolves,” Terry Gilliam’s “Twelve Monkeys” and the intricate thriller “The Game,” and three-time Oscar®-nominated costume designer Judianna Makovsky, whose work has taken her from “Seabiscuit” to Harry Potter to the X-Men.

Evan’s biggest visual inspiration came from the entrancing work of contemporary figurative artist Eric Fischl, who is renown for his psychologically intense human portraits and unsettling images of dysfunctional family life and American marriages. Fischl’s paintings mix and match suburban reality with a dream-like sense of other-worldliness – an incendiary combination Evans felt was just right for MR. BROOKS.

“When I went to see an Eric Fischl gallery showing, I said immediately ‘this is what MR. BROOKS looks like,’” Evans recalls. “It’s that sense of a very vivid suburban world where the blacks are very black and the reds are very red, and the entire feeling is very provocative and striking.”

When production designer Jeffrey Beecroft came on board, Evans relied on the highly regarded designer’s skills to bring this look to fruition. Beecroft carefully mapped out each of Mr. Brooks’ haunts – from the pristine “pottery studio” where he carefully destroys evidence of his vicious crimes to his panoramic office at the box factory where he rules over his world, to his intricately laid-out murder scenes -- adding to character through layer upon layer of subtle detail.

 “Jeff has a great eye and a real sense of the dramatic. Without him, the film wouldn’t be nearly as layered,” says Evans. “We spent a lot of time together looking through books and choosing the looks for each of the locations to really suit the characters and story.”

One particular location was especially vital and took a considerable quest to find: Mr. Brooks’ home sweet home – which Evans had always envisioned as a sprawling, contemporary house shimmering with glass, steel and multi-angled views. “The house is itself a kind of character in the film,” explains Evans. “We always imagined Mr. Brooks living in a glass house and we loved the idea that you think you can see Mr. Brooks, but no matter which way you come at him, you don’t really see him. We also like the idea that Mr. Brooks literally makes boxes as a living, and his whole life is a series of boxes, so we wanted the structure of his house to also be filled with little boxes.”

The problem came in finding such a home in Shreveport, Louisiana, where most the film’s interiors were shot, but a city definitely not known as a showcase for Modernism. It was Jim Wilson who undertook a tireless search across Louisiana, hunting amid the Gothic for contemporary homes. To everyone’s surprise and great relief, Wilson unearthed a house that was so unique it had once graced the pages of Architectural Digest. “The house had to be a visual metaphor and Jim Wilson found it,” says Evans.

Once the house was found, it was up to Beecroft and cinematographer John Lindley to meld it into a character. “They are both so talented and their work blended so beautifully together,” says Jim Wilson.

Some of the biggest photographic challenges for Lindley arose out the nature of the character Marshall. The fact that he doesn’t really exist, except in Mr. Brooks’ mind, made the filmmakers have to carefully consider every shot involving William Hurt from every conceivable angle. Each sequence featuring Hurt as Marshall had to be shot a minimum of twice – once with William Hurt in the frame and once without him – so that it would be clear to the audience that he isn’t really there and that other characters, such as Dane Cook’s Mr. Smith, can’t see him at all.

“Making sure William remains a figment of Mr. Brooks’ imagination and never violates that rule added a whole other layer to the shoot,” says Evans.

But no matter what the logistical challenges -- from imaginary characters to shooting Shreveport for Portland to choreographing chase sequences -- the main focus for cast and crew was always on probing the terrifying world inside Mr. Brooks’ head. As producer Jim Wilson summarizes: “For a person to go from Man of the Year to the depths that Mr. Brooks goes has got to be one wild journey – and that’s what we take audiences on.”
#
ABOUT THE CAST

KEVIN COSTNER (Mr. Brooks/Producer) began his career starring in independent films, gradually earning small parts in more established movies. His first major motion picture role was in the coming of age comedy, “Fandango.” Throughout his career, Costner has varied his choices with comedy, action and dramatic roles. He has appeared in such popular box-office hits as “No Way Out,” “Bull Durham,” “Field of Dreams,” “The Bodyguard” and “Wyatt Earp.”

 Costner’s exceptional filmmaking abilities were showcased in “Dances with Wolves,” which he produced, directed and starred in, and which won seven Academy Awards® including Best Picture and Director.

 In addition to appearing in memorable roles in “JFK,” “The Untouchables” and “Robin Hood: Prince of Thieves,” he re-teamed with his “Bull Durham” director Ron Shelton for the hit feature “Tin Cup.” Costner also starred in “Thirteen Days,” successfully collaborating again with his “No Way Out” director Roger Donaldson. His other film credits include: “For Love of the Game,” “The War,” “3,000 Miles to Graceland,” “Dragonfly” and “The Postman,” his second directing effort.

Kevin Costner last directed the box office hit and critically acclaimed film “Open Range,” which he also co-starred in alongside Robert Duvall and Annette Bening. He was most recently seen co-starring with Joan Allen in the dramatic film “Upside of Anger,” opposite Jennifer Aniston in “Rumor Has It” directed by Rob Reiner for Warner Brothers, and “The Guardian,” an action drama for Touchstone Pictures in which he portrayed a Coast Guard rescue swimmer.

DEMI MOORE (Detective Atwood) continues to be one of the most sought after actresses in Hollywood. Moore’s recent screen credits include “Bobby,” the story of the assassination of U.S. Senator Robert F. Kennedy, which centers around 22 people who were at the Ambassador Hotel where he was killed; as well as “Charlie’s Angels 2: Full Throttle” in which she starred opposite Cameron Diaz, Drew Barrymore and Lucy Liu. She recently completed production on “Flawless” co-starring Michael Caine, set to be released later this year.

Moore’s film credits include “Passion of Mind”; “The Juror” with Alec Baldwin; Roland Joffe’s, “The Scarlet Letter” opposite Gary Oldman and Robert Duvall; “Disclosure” with Michael Douglas; “Indecent Proposal” opposite Robert Redford and Woody Harrelson; “A Few Good Men” with Tom Cruise and Jack Nicholson, directed by Rob Reiner; “The Butcher’s Wife” with Jeff Daniels; and “Nothing But Trouble” with Dan Aykroyd, Chevy Chase and John Candy. She also starred opposite Patrick Swayze and Whoopi Goldberg in “Ghost,” a performance that earned Moore a Golden Globe Award nomination. Moore also recently starred in “Half Light.”

In addition to achieving great success as an actress, Moore has had a very successful career as a film producer with her production company, Moving Pictures. Her credits as actor/producer include “GI Jane,” in which she starred opposite Viggo Mortensen; the Emmy- nominated film for HBO, “If These Walls Could Talk” with Sissy Spacek and Cher; “Now and Then” with Melanie Griffith, Rosie O’Donnell and Rita Wilson; and “Mortal Thoughts” with Bruce Willis. She is also a part of the team behind the successful “Austin Powers” franchise, having produced all three films with Jennifer and Suzanne Todd.

Moore made her film debut in 1984 as Michael Caine’s daughter in “Blame It On Rio.” Other early film work includes roles in “No Small Affair,” opposite Jon Cryer; Joel Schumacher’s ensemble film, “St. Elmo’s Fire”; “One Crazy Summer” with John Cusack; “About Last Night …” opposite Rob Lowe; “Wisdom,” written, directed and co-starring Emilio Estevez; “The Seventh Sign” opposite Michael Biehn; and “We’re No Angels” opposite Sean Penn and Robert De Niro.

She currently resides in Los Angeles and Idaho with her three daughters Rumer, Scout and Talullah.

DANE COOK (Mr. Smith) is an engaging actor and electric performer who has developed a worldwide following. This year, he is poised to firmly establish himself as a leading man with notable roles not only in MR. BROOKS but in several other highly anticipated, upcoming films. These include the romantic comedy "Good Luck Chuck," opposite Jessica Alba for director Mark Helfrich and Touchstone’s dramatic comedy "Dan in Real Life" with Steve Carell and Juliette Binoche. Cook also has several film projects in the works through his production company, SUperFInger Entertainment, including: a father-and-son road comedy set up with Disney and producer David Hoberman ("Bringing Down the House"); "The Ex-Family,” set up at the Weinstein Company; and a ground-breaking concert film, based on his April 2006 Boston comedy shows, to be released theatrically this year.

Most recently, Cook was seen on the big screen in "Employee of the Month," directed by Greg Coolidge, starring alongside Jessica Simpson. Among his past feature film credits are "Waiting," written and directed by Rob McKittrick and co-starring Ryan Reynolds and Anna Farris; Hunter Richards' "London,” starring Jessica Biel and Chris Evans; "Torque," which was directed by Joseph Kahn and starred Ice Cube, Christina Milian, and Jay Hernandez; Peter Pau's "The Touch" with Michelle Yeoh and Ben Chaplin; and Kinka Usher's "Mystery Men" with Ben Stiller.

In 2006, Cook partnered with HBO to produce a 90-minute stand-up event, "Vicious Circle," which premiered on the network on September 4th. Over 18 cameras taped his back-to-back performances to sold-out audiences in his hometown of Boston. Additionally, "Tourgasm," Cook's behind-the-scenes look at comedians on tour aired on HBO in a nine-episode arc throughout the summer.

Cook recently enjoyed the successful release of his sophomore CDx2/DVD, Retaliation, which is certified Platinum and debuted at Number Four on the Billboard 200, making him the highest charting comedian in twenty-five years. This followed the success of Cook's debut release, Harmful If Swallowed, which has sold more than 450,000 copies in less than two years, been certified Gold and garnered appearances on over ten different Billboard charts since its release.

As a stand-up comedian, Cook has built a following through his commitment to touring and via his website www.danecook.com. Throughout his 16-year career, he has consistently sold out at venues such as Carnegie Hall, The Theatre at Madison Square Garden, Continental Airlines Arena and the 50,000 seat football stadium at the University of Florida's Gator Growl.

Cook has also proven himself as a writer, director, and producer with his work on the comedy short film "8 Guys" and the dramatic short "Spiral," for which he won the internet-based Pixie Award for Best Actor.

WILLIAM HURT (Marshall) trained at Tufts University and New York's Juilliard School of Music and Drama. He has been nominated for four Academy Awards®, including the most recent nomination for his supporting role in David Cronenberg’s “The History of Violence.” The film screened at the both the Cannes International Film Festival and the Toronto International Film Festival. Hurt received Best Supporting Actor accolades for the role from the Los Angeles Film Critics Circle and the New York Film Critics Circle.

Hurt recently signed on to star in a remake of Yoji Yamada’s 1977 film “Yellow Hankerchief” opposite Maria Bello. The film will feature Hurt as an ex-convict recently released from prison for the accidental murder of another man. Udayan Prasad (“My Son the Fanatic”) is directing the project and production will begin next month in Louisiana.

Hurt will next be seen in “Vantage Point” opposite Dennis Quaid, Sigourney Weaver and Forrest Whitaker and has also wrapped “Into the Wild,” directed by Sean Penn and starring Marcia Gay Harden, Catherine Keener and Vince Vaughn.

Hurt was last seen in “The Good Shepherd” written by Eric Roth and directed by Robert DeNiro. In 2006, Hurt starred in James Marsh’s film “The King” with Gael Garcia Bernal. Also in 2006, Hurt appeared in “Beautiful Ohio” directed by Chad Lowe and “Noise,” an independent comedy opposite Tim Robbins and Bridget Moynahan.

In 2005, Hurt was seen in “Syriana,” directed by Stephen Gaghan and starring George Clooney, Matt Damon and Amanda Peet. The same year he also completed production on the ensemble independent film “Neverwas” opposite Sir Ian McKellen, Alan Cumming and Aaron Eckhardt.
In 2004, Hurt was seen in M. Night Shayamalan’s thriller, “The Village,” opposite Joaquin Phoenix and Sigourney Weaver as well the independent film “Blue Butterfly.”
In 2002, Hurt appeared in Disney's "Tuck Everlasting," directed by Jay Russell, and had a cameo appearance in Paramount's "Changing Lanes," starring Samuel L. Jackson. In 2001, Hurt starred in the independent film "Rare Birds" which screened at the Toronto Film Festival. He was also seen in a supporting role in Steven Spielberg's "A.I." In 2000, Hurt delivered a memorable performance in “Sunshine,” opposite Ralph Fiennes. Directed by Istvan Szabo, “Sunshine” received three Genie Awards, including one for Best Motion Picture.

In 1980, Hurt appeared in his first film, "Altered States." He received a Best Actor Oscar® nomination for "Broadcast News" and "Children of a Lesser God." For "Kiss of the Spider Woman" he was honored with an Academy Award® as well as Best Actor Award from the British Academy and the Cannes Festival. Among his other film credits are "Body Heat," "The Big Chill," "Eyewitness," "Gorky Park," "Alice," "I Love You to Death," "The Accidental Tourist," "The Doctor," "The Plague," “The Simian Line,” "Trial by Jury," "Second Best," "Smoke," "Confidences a un Inconnu" "Jane Eyre," "Michael," "Dark City,” “The Proposition” “The Big Brass Ring” and “One True Thing.”
In 2006, Hurt returned to television in the TNT special event series “Nightmares and Dreamscapes,” based on the stories of Stephen King. The series featured all-star casts including William H. Macy, Samantha Mathis, Claire Forlani and Ron Livingston. Hurt’s episode entitled “Battleground” premiered the series. Hurt’s television credits include The Hallmark Channel’s miniseries “Frankenstein” opposite Donald Sutherland, CBS’s “The Flamingo Rising," the title role in the CBS mini-series "Master Spy: The Robert Hanssen Story,” The Sci-Fi Channel’s “Dune” and “Varian’s War” for Showtime.
Hurt spent the early years of his career on the stage between drama school, summer stock, regional repertory and Off Broadway, appearing in more than fifty productions including “Henry V,” “5th of July,” “Hamlet,” “Richard II,” “Hurlyburly” (for which he was nominated for a Tony Award), “My Life” (winning an Obie Award for Best Actor), “A Midsummer's Night's Dream” and “Good.”

For radio, Hurt read Paul Theroux's “The Great Railway Bazaar,” for the BBC Radio Four and “Shipping News” by E. Annie Proulx. He has recorded “The Polar Express,” “The Boy Who Drew Cats” and narrated the documentaries, "Searching for America: The Odyssey of John Dos Passos," "Einstein - How I See the World" and the English narration of Elie Wiesel's "To Speak the Unspeakable," a documentary directed and produced by Pierre Marmiesse.

In 1988, Hurt was awarded the first Spencer Tracy Award from UCLA.

MARG HELGENBERGER (Emma Brooks), an Emmy Award-winner and Golden Globe nominee, is currently starring in the seventh season of the CBS drama, “CSI: Crime Scene Investigation,” for which she has earned two Emmy nominations. The critically acclaimed show airs Thursday nights at 9:00PM on CBS and is executive produced by Jerry Bruckheimer. Her character, Catherine Willows, is a single mother working as a crime scene analyst on the graveyard shift in Las Vegas.

She costarred with Julia Roberts in the hit drama, “Erin Brockovich,” as a woman dying of cancer due to a contaminated water source. Helgenberger also starred as Patsy Ramsey in the highly rated CBS miniseries, “Perfect Murder, Perfect Town,” based on the best selling book about the unsolved murder of JonBenet Ramsey. Helgenberger also appeared in two original telepictures for Showtime. In the controversial “Thanks Of A Grateful Nation,” she played the sister of a man (Steven Weber) who suffers a terminal brain tumor after returning from the Gulf War. She then co-starred with Ann-Margret in “The Happy Face Murders” as a detective investigating a very unsettling and confusing case of murder.

Her breakout role as K.C. on “China Beach” won her an Emmy Award in 1990. In 1997, she guest starred on a four-episode arc on “ER,” playing George Clooney’s love interest. Her other television credits include “Murder Live” with David Morse and Teri Garr; Stephen King’s highly-rated miniseries “The Tommyknockers,” a Tom Hanks directed episode of Showtime’s “Fallen Angels” and the Oscar® nominated short film, “Partners,” directed by Peter Weller as well as “The Gold Coast,” starring opposite David Caruso.

On the feature film side, Helgenberger starred in “Species” opposite Ben Kingsley, Michael Madsen and Forest Whitaker and in “Species II.” Other film credits include “In Good Company” starring alongside Dennis Quaid and Scarlett Johansson; “Fire Down Below” with Steven Seagal; “The Last Time I Committed Suicide” with Keanu Reeves; “My Fellow Americans” with Jack Lemmon and James Garner; “Cowboy Way” with Woody Harrelson; “Bad Boys” with Will Smith and Martin Lawrence,; “Always” with Holly Hunter and Richard Dreyfuss and “Crooked Hearts” with Peter Berg and Noah Wyle.

Growing up in North Bend, Nebraska, Helgenberger acted in school plays, but it was not until she attended Northwestern University that she thought of acting as a career. While there she appeared on stage as Kate in “Taming of the Shrew” and as Blanche in “A Streetcar Named Desire,” to name a few. After graduating college she was cast on the ABC-TV daytime drama “Ryan’s Hope.” While in New York she also did work with the Children’s Theatre Company, TADA.

Helgenberger lives in Los Angeles, with her husband, actor Alan Rosenberg and their son Hughie.

Tony and Obie Award winner RUBEN SANTIAGO-HUDSON won the 2005 Humanitas Prize for his screenplay for “Lackawanna Blues” on HBO. The screenplay was written from his award winning play of the same name. Ruben made a cameo performance alongside S. Epatha Merkerson, Lou Gossett Jr., Rosie Perez, Liev Schreiber, Mos Def and others in this powerful cast and served as Executive Producer alongside Halle Berry and Vincent Cirrincione. He starred opposite Halle Berry in ABC’s “Their Eyes Were Watching God” for producers Oprah Winfrey and Quincy Jones. Ruben recently starred with Judd Hirsh in “Brother’s Shadow” for Mint Pictures and is starring in an upcoming NOVA special on the life of famed African-American chemist Dr. Percy Julian called “Forgotten Genius” premiering on PBS February 7, 2007.

Lackawanna Blues premiered at the New York Public Theater and is Santiago-Hudson’s writing debut, which he wrote as an homage to the woman who raised him. “Lackawanna Blues” is an unashamed work of thanks, and it is so humble and warm that the honesty of its spirit is never in question… Mr. Santiago-Hudson does a virtuoso turn as a performer… he passes from one identity to the next so fluidly that you barely notice the flip of the switch” raves Bruce Webber of the New York Times.
Santiago-Hudson co-starred with John Travolta in Paramount Pictures “Domestic Disturbance” and starred opposite Gregory Hines in Showtime Entertainment’s “The Red Sneakers.” He played Christopher Darden in the CBS miniseries “American Tragedy,” which also starred Ron Silver as Robert Shapiro. Ruben received rave reviews for his starring role in the off-Broadway production of “Deep Down” and as Walter Lee Younger in the Williamstown Theater Festival Playhouse production of “A Raisin in the Sun” with Viola Davis and Gloria Foster. He also starred as Roma in the McCarter Theatre production of “Glengarry Glen Ross” with Charles Durning and Daniel Benzali.

Ruben starred in NBC’s “Hunt For The Unicorn Killer” with Tom Skerritt, and with Christopher Reeves in the ABC production of “Rear Window.” He co-starred with David Caruso as the explosive, wise, but irreverent Chief Investigator Eddie Diaz on “Michael Hayes” from CBS. Ruben appeared opposite Al Pacino in “Devil’s Advocate” as the attorney who recruits Keanu Reeves, and co-starred in “Shaft” with Samuel L. Jackson. He can also be “heard” as the voice of the villain Jess Chapel in the HBO animated cartoon series “Spawn.”

Santiago-Hudson is a gifted and accomplished actor who is also a force of nature. He moves easily among the worlds of theatre, film, and television and has amassed important credits in all of these fields. Ruben welcomes the challenge of playing “strong, sensitive, intelligent men... men who have great adversities and simple frailties.” He longs to play Richard III.

Ruben received the 1996 Tony Award for Best Featured Performer in August Wilson’s acclaimed “Seven Guitars.” He made his Broadway debut as Buddy Bolden opposite Gregory Hines in “Jelly’s Last Jam.” His feature credits include “Bleeding Hearts” directed by Gregory Hines, “Blown Away” with Jeff Bridges, Paramount’s “Coming to America,” TNT’s “Which Way Home” with Cybil Shepard, and Showtime’s unique production, “Solomon and Sheba,” with Halle Berry and Jimmy Smits. This project marked the first time a biblical movie was filmed using people of color in principle roles.

Santiago-Hudson is well remembered for his series regular roles as Captain Billy Cooper on the daytime drama “Another World” and as Curtis on “Dear John,” both on NBC. His other television credits include; “Law and Order,” “NYPD Blue,” “New York Undercover,” “Whoopie,” “Murphy Brown,” “Life Goes On,” and “Amen.”

Ruben was born in Lackawanna, New York. His father was Puerto Rican and his mother black, but the landlady, whom he refers to as “Nanny,” raised Ruben with the assistance of his godparents. He received a B.A. in Theatre from S.U.N.Y. Binghamton, and an MFA from Wayne State University. He has lectured on theatre at colleges and universities and served as a private acting coach, but it was Ruben’s experience of managing his own theatre company in Detroit that brought him to New York. Theatre performances have led him to stages across the United States and Europe. Off-Broadway he has often appeared in The Negro Ensemble Company Productions including Ceremonies in Dark Old Men and A Soldiers Play.
Santiago-Hudson lives in New York with his wife Jeannie, and their twins, Lily and Trey. He also has two older sons. Ruben has a great appreciation of music and can play a mean harmonica. In his spare time, Ruben devotes himself to the causes of underprivileged children.

An award-winning actress herself, DANIELLE PANABAKER (Jane Brooks) has worked with more than a dozen Oscar® and Emmy winners in just four years of professional work. A full-time student as well as an accomplished actress, Danielle is currently seen each week on the CBS drama "Shark" playing James Woods' daughter, who he refers to as "the white teen Oprah.”

On the big screen, Danielle was seen most recently in Disney's feature film "Sky High," where she played Layla, the socially conscious best friend of main character Will Stronghold, and in "Yours, Mine & Ours" as the oldest daughter in a blended family with 18 kids. In addition to her role in “MR. BROOKS,” she will also star in the feature film "Home of the Giants" which stars Haley Joel Osment and Ryan Merriman.

Prior to her leading role on "Shark", Danielle's most recent television performance was in the HBO miniseries "Empire Falls" opposite Paul Newman, Ed Harris and Helen Hunt. USA Today called her an "angelic adolescent" who gives "a terrific performance" in the film, which was based on the Pulitzer Prize winning novel of the same name, and won the Golden Globe for best mini-series in 2005. Panabaker herself is the recipient of the 2005 Young Artist Award for Best Performance by a Leading Young Actress in a TV movie, miniseries or special for her role in ABC Family's "Searching for David's Heart". She is a repeat winner, as the prior year she took home the 2004 Young Artist Award for Best Performance by a Guest Starring Young Actress in a Television Series, for her portrayal of a blind victim on "The Guardian.”

Panabaker also starred in the telefilms "Mom at Sixteen" for Lifetime and the Disney Channel Original Films "Stuck in the Suburbs" and "Read It and Weep". Other television credits include "Law & Order: SVU," "CSI," "Malcolm in the Middle," and a recurring role on "Summerland" opposite her real-life sister, Kay. Extraordinarily focused, Danielle completed her high school education early, graduating as valedictorian at age 14. She enrolled in college classes the same year and has completed her Associate's Degree, managing to juggle work while earning grades that secured her a spot on the National Dean's List. She is now in her senior year at UCLA.

ABOUT THE FILMMAKERS

MR. BROOKS marks a major departure for Academy Award®-nominated screenwriter BRUCE A. EVANS (Director, Co-Screenwriter) and his second outing as a director. Evans previously directed the comedy “Kuffs,” starring Christian Slater and Mila Jovovich, which he also co-wrote with his long-time partner Raynold Gideon.

Evans and Gideon have been a screenwriting team since 1979's "A Man, A Woman and a Bank.” They went on to co-write the popular sci-fi romance “Star Man,” about an alien who takes the form of a young widow’s husband, directed by John Carpenter and starring Jeff Bridges in the title role. This was followed by “Stand By Me,” their adaptation of Stephen King’s novella “The Body,” which would become a classic coming-of-age story directed by Rob Reiner and starring Wil Wheaton, River Phoenix and Kiefer Sutherland. The screenplay garnered Evans and Gideon an Oscar® nomination, the Independent Spirit Award for Best Screenplay and a Writer’s Guild Award nomination, among other accolades.

Next came the fantasy “Made In Heaven,” directed by Alan Rudolph and starring Timothy Hutton and Kelly McGillis; “Kuffs,” on which Evans made his directorial debut; and the pirate adventure “Cutthroat Island” directed by Rennie Harlin. The duo also served as production consultants on the box-office hit “Honey, I Shrunk The Kids.” Continuing in the comedy vein, Evans and Gideon adapted the French film “Un Indien Dans La Ville” into the hit Tim Allen comedy “Jungle 2 Jungle.”

Evans has also served as a producer on Richard Donner’s critically admired “Assassins” starring Sylvester Stallone, Antonio Banderas and Julianne Moore.

RAYNOLD GIDEON (Co-Screenwriter, Producer) received an Academy Award® nomination, along with his partner Bruce A. Evans, for “Stand By Me,” their adaptation of Stephen King’s novella “The Body,” which became a classic coming-of-age story directed by Rob Reiner and starring Wil Wheaton, River Phoenix and Kiefer Sutherland. He also received an Academy Award® nomination for the short film “Frog Story,” which he wrote, co-produced, and acted in.

Gideon’s partnership with Evans began in 1979 with “A Man, A Woman and a Bank.” They went on to co-write the popular sci-fi romance “Star Man,” about an alien who takes the form of a young widow’s husband, directed by John Carpenter and starring Jeff Bridges in the title role. This was followed by “Stand By Me,” which also garnered the Independent Spirit Award for Best Screenplay and a Writer’s Guild Award nomination, among other accolades.

Gideon also co-wrote with Evans “Made In Heaven,” directed by Alan Rudolph and starring Timothy Hutton and Kelly McGillis; “Kuffs,” on which Evans made his directorial debut; and the pirate adventure “Cutthroat Island” directed by Rennie Harlin. Most recently, Gideon and Evans co-wrote the hit Tim Allen comedy “Jungle 2 Jungle,” adapted from the French film “Un Indien Dans La Ville.” The duo also served as production consultants on the family adventure “Honey, I Shrunk The Kids.”

Gideon has also served as a producer on many of the films he and Evans have written, including “Star Man,” “Stand By Me,” “Made In Heaven,” “Kuffs” and now MR. BROOKS. He also was a producer on “Assassins,” directed by Richard Donner and starring Sylvester Stallone, Antonio Banderas and Julianne Moore.

Academy Award®-winning producer JIM WILSON (Producer) is a graduate of Antioch College and the Berkeley Film Institute. After college, he went on to found American Twist Productions, where he produced and directed numerous short films for clients such as The U.S. Tennis Association, Congoleum, Volvo, The Robert F. Kennedy Foundation and Kodak.

Wilson's first directorial effort in feature films was 1983's “Stacy’s Nights,” written by Michael Blake and starring Costner in his first leading role. Wilson then directed “The Movie Maker” in 1985 and served as associate producer on “Revenge,” which also starred Costner. More recently, he has directed “Head Above Water,” a comedic thriller starring Harvey Keitel, Cameron Diaz and Craig Sheffer; “Laffit: All About Winning,” a documentary chronicling the inspirational story of jockey Laffit Parcay, Jr. and, most recently, the youthful romance “Whirlygirl” starring Monet Mazur and Julian Morris.

In 1988 Wilson partnered with Costner to form Tig Productions. In 1990, the duo produced the epic “Dances With Wolves,” which Costner both starred in and directed. Written by Michael Blake, the film went on to win seven Academy Awards, including Best Picture.

Wilson produced the blockbuster “The Bodyguard” with Lawrence Kasdan, who also wrote the screenplay, and Costner, who starred with Whitney Houston. He then produced “Wyatt Earp” with Kasdan directing and Costner, Dennis Quaid and Gene Hackman starring. Wilson and Costner also produced “Rapa Nui” starring Jason Scott Lee and served as executive producers on the eight-hour television documentary “500 Nations.” They next produced the sci-fi adventure “The Postman” which Costner directed, followed by the hit romance “Message In A Bottle,” directed by Luis Mandoki and starring a cast that included Costner, Robin Wright Penn and Paul Newman.

JOHN LINDLEY, ASC (Director of Photography) most recently photographed “Reservation Road” for director Terry George and “Catch and Release” starring Jennifer Garner. He has photographed four films for director Nora Ephron – “Bewitched,” “You’ve Got Mail,” “Michael” and “Lucky Numbers” – and has also enjoyed a long collaboration with director Joseph Ruben, including the films “Money Train,” “The Good Son,” “Sleeping with the Enemy,” “True Believer” and “The Stepfather.” Lindley’s additional credits include “The Sum of All Fears,” “The Core,” “Pleasantville,” “Father of the Bride,” “Sneakers,” “The Serpent and the Rainbow” and “Field of Dreams.”

After completing his training at New York University Film School, Lindley began working in television. His credits include the telefilms “The Gentleman Bandit,” “An Invasion of Privacy,” “Badge of the Assassin,” “Rockabye,” “LBJ: The Early Years” and “Poor Little Rich Girl.” Lindley also filmed numerous rock videos, including The Talking Heads’ “Road to Nowhere.”

JEFFREY BEECROFT (Production Designer) has received numerous awards and nominations throughout his career, including an Academy Award® nomination for the Production Design of Dances With Wolves. Among other films Beecroft has created a singular look for are David Fincher's, “The Game,” Terry Gilliam's “Twelve Monkeys” and “Message in a Bottle.” Currently he is completing work on the feature film Mr. Brooks.

 In 1994, 1995, 1999 and 2005 Beecroft received The Museum of Modern Art's Designer of the Year Award for commercial and music video work. Beecroft has also received two Art Director’s Guild nominations and the 2006 Art Directors Guild Award.

Having Received an MFA from New York University and a fellowship to Oxford University, Mr. Beecroft’s designs have been seen extensively in both theater and opera. On Broadway, he received two Tony Nominations for the Royal Shakespeare Company productions of “Cyrano de Bergerac” and “Much Ado About Nothing.” Among Beecroft’s West End productions are “Playboy of the Western World” for the Abbey Theater, the RSC’s “Troilus and Cressida,” “Hamlet,” “The Cherry Orchard,” the Old Vic's “After Aida” and the Royal Exchange productions of “Three Sisters” and “Oedipus Rex” for which he won the Evening Standard Award.

Beecroft's architectural and interior design work has appeared in Architectural Digest, The World of Interiors, Elle Décor, Cote Sud, Coastal Living, HG and Vanity Fair. He is currently designing the Otto Project for the Fondazione Prada Museum in Milan, Italy.

She also designed the costumes for “National Treasure,” “The Legend of Bagger Vance,” “For the Love of the Game,” “Gloria,” on which she designed the costumes for Sharon Stone, “Practical Magic,” “Great Expectations,” “The Devil’s Three-time Academy Award nominee JUDIANNA MAKOVSKY (Costume Designer) has 17 years of experience in the industry, where she is regarded as one of the most talented costume designers working today. Her artistry has been recognized with three Academy Award® nominations for her work on the period drama “Seabiscuit,” on the innovative film “Pleasantville,” and for her imaginative work in the blockbuster “Harry Potter and the Sorcerer’s Stone,” which also earned her a BAFTA nomination. She was honored by her peers as she received a Costume Designers Guild Award for both “Harry Potter and the Sorcerer’s Stone” and “Pleasantville,” as well as a nomination for “X-Men 3: The Last Stand.”

Advocate,” “Lolita,” “White Squall,” “A Little Princess,” “The Quick and the Dead,” “The Ref, “The Specialist,” again costuming Sharon Stone, “Six Degrees of Separation,” “Reversal of Fortune,” “Big” and “Gardens of Stone.”

Her telefilm costuming credits include “Wild Palms,” “Miss Rose White, Margaret Bourke-White” and the pilot for Robert DeNiro’s series “Tribeca.” She is currently costume designing for “National Treasure 2.”

RAMIN DJAWADI (Composer), an accomplished and rising film composer, recently received an Emmy nomination for Outstanding Main Title Theme Music for “Prison Break.”

Born in Duisburg, Germany, Djawadi began his musical career as a guitar player in numerous bands in Germany. In 1995, he decided to move to the U.S. to earn a bachelor’s degree in film scoring and guitar performance at the prestigious Berklee College of Music. In 2000, Ramin moved to California to join Media Ventures, home of Academy Award® winner Hans Zimmer, which led to collaboration with Klaus Badelt and Hans Zimmer on such feature films as “Something’s Gotta Give,” the blockbuster “Pirates of the Caribbean” and “Thunderbirds.”

He went on to compose the scores for the action hit “Blade: Trinity,” Robert Towne’s “Ask The Dust” and the animated feature “Open Season.” For television, he has composed for “Threshold,” “Blade: The Series” and “Prison Break.” The film’s soundtrack will be released on Milan Records on May 22nd.
ABOUT ELEMENT FILMS

Los Angeles-based Element Films, a subsidiary of SBE Entertainment Group, is committed to financing and producing motion pictures for theatrical distribution. Element also strategically partners with other production entities and studios on select motion pictures. Element’s founding partners are CEO Sam Nazarian, chairman of SBE Entertainment Group, and Element President Adam Rosenfelt. Element has a long-standing production and financing relationship with the state of Louisiana, and Element productions filmed in the state include not only MR. BROOKS, but also the comedy hit “Waiting,” starring Ryan Reynolds, “Five Fingers,” a drama starring Laurence Fishburne and Ryan Phillippe; “Freshman Orientation,” starring John Goodman; “The Last Time,” a comedic-drama currently in post production starring Michael Keaton and Brendan Fraser; and the genre film "Evil Remains," starring Estella Warren. Element also produced “Down in the Valley,” starring Edward Norton and Evan Rachael Wood, and “Pride,” starring Terrence Howard and Bernie Mac.

PAGE
32

